1 XAVIER BECERRA Attorney General of California 2 EDWARD H. OCHOA, CONFORMED COPY Supervising Deputy Attorney General uperior Court of California County of Los Angeles 3 OLIVIA W. KARLIN, State Bar No. 150432 SHANNON CLARK, State Bar No. 316409 4 Deputy Attorneys General JAN 08 2019 300 South Spring Street Sherri R. Carter, Executive Officer/Clerk Los Angeles, CA 90013 Telephone: (213) 269-6333 » By: Stephanie Chung, Deputy E-mail: Olivia.Karlin@doj.ca.gov 6 Attorneys for Plaintiff People of the State of 7 California, ex rel. Barbara A. Lee, Director, California Department of Toxic Substances Control 8 SUPERIOR COURT OF THE STATE OF CALIFORNIA 9 COUNTY OF LOS ANGELES 10 11 12 PEOPLE OF THE STATE OF CALIFORNIA, EX Case No. BC-655177 13 REL. BARBARA A. LEE, DIRECTOR, OF THE CALIFORNIA DEPARTMENT OF TOXIC (PROPOSED) FINAL JUDGMENT 14 SUBSTANCES CONTROL ON CONSENT AND PERMANENT INJUNCTION 15 Plaintiff. (Code of Civ. Proc., § 664.6) 16 17 PHIBRO-TECH, INC. Dept.: Judge: Honorable Daniel J. Buckley 18 Defendant. Trial Date: None set Action Filed: March 24, 2017 19 20 Plaintiff, the People of the State of California, ex rel., Barbara A. Lee, Director, California 2.1 Department of Toxic Substances Control ("DTSC") and Defendant Phi bro-Tech, Inc. ("Phibro-22 Tech"), collectively the "Parties," having consented to the entry of this Final Judgment on 23 Consent and Permanent Injunction ("Final Judgment") prior to the taking of any proof and 24 without a trial or adjudication of any fact or law herein, and the Court having considered the First 25 Amended Complaint for Civil Penalties and Injunctive Relief ("First Amended Complaint"), the 26 27 Stipulation for Entry of Order of Final Judgment on Consent and Permanent Injunction (the "Stipulation"), and good cause appearing therefore, 28 ## IT IS HEREBY ORDERED, ADJUDGED AND DECREED as follows: ## 1. JURISDICTION AND VENUE The Parties stipulate and agree that the Superior Court of California, County of Los Angeles, has subject matter jurisdiction over the matters alleged in the First Amended Complaint and personal jurisdiction over the Parties to this Final J udgment. The Parties also stipulate that venue in this Court is proper under Health and Safety Code sections 25181 and 25183. ## 2. **DEFINITIONS** Except where otherwise expressly defined in this Final Judgment, all terms shall be interpreted as set forth in, and consistent with, the California Hazardous Waste Control Law ("HWCL") (Health & Saf. Code, § 25.100 et seq.) and its implementing regulations, California Code of Regulations, title 22, division 4.5, section 66260.1, et seq. ("Title 22"). The following terms used in this Final Judgment shall have the meaning(s) set forth below: - 2.1 "EFFECTIVE DATE" is the date the Final Judgment in this matter is entered by the Court. - 2.2 "FACILITY" refers to the HAZARDOUS WASTE TREATMENT and STORAGE FACILITY located at 8851 Dice Road, Santa Fe Springs, California 90670. The FACILITY is a "HAZARDOUS WASTE FACILITY" as defined in Health and Safety Code section 25117.1. - 2.3 "HAZARDOUS WASTE" shall have the definition as provided for in Health and Safety Code section 25117 and the same meaning as the term is used in Title 22, section 66261.3 and sections 66261.20 through 66261.24. - 2.4 "HAZARDOUS WASTE MANAGEMENT," "MANAGE," and "MANAGEMENT" shall have the definition as set forth in Health and Safety Code section 25117.2. - 2.5 "INCOMPATIBLE WASTE" as defined in Title 22, section 66260.10 means a HAZARDOUS WASTE that is unsuitable for: (a) placement in a particular device or facility because it may cause corrosion or decay of containment materials (e.g., container inner liners or tank walls); or (b) comingling with another WASTE or material under uncontrolled conditions because the comingling might produce (1) heat or pressure, (2) fire or explosion, (3) violent reaction, (4) toxic dusts, mists, fumes, or gases, or (5) flammable fumes or gases. Appendix V of | Chapter 14, Article 19 of Title 22 provides exampl | es of potentially INCOMPATIBLE WASTES | |--|---------------------------------------| | WASTE components, and materials. | • | - 2.6 "PERMIT" refers to the Hazardous Waste Facility Permit No. 91-3-TS-002 dated July 29, 1991. - 2.7 "STORAGE," "STORE," "STORED," and "STORING" means the holding of HAZARDOUS WASTE for a temporary period, at the end of which the HAZARDOUS WASTE is TREATED, disposed of or STORED elsewhere as set forth in Title 22, section 66260.10. - 2.8 "TREATMENT," "TREAT," and "TREATING" means any method, technique, or process that changes or is designed to change the physical, chemical, or biological character or composition of any HAZARDOUS WASTE or any material contained therein, or removes or reduces its harmful properties or characteristics for any purpose including, but not limited to, energy recovery, material recovery or reduction in volume as set forth in Title 22, section 66260.10. - 2.9 "WASTE" and "WASTES" shall have the definition as set forth in Health and Safety Code section 25124 and in Title 22, section 66261.2. #### 3. WAIVER OF HEARING AND TRIAL AND ENTRY OF JUDGMENT Pursuant to the Parties' Stipulation, Phibro-Tech waives its right to a hearing and a trial on the matters alleged in the First Amended Complaint and waives its right to appeal. ## 4. APPLICATION OF THIS FINAL JUDGMENT This Final Judgment shall apply to: (1) DTSC and any successor agency and (2) Phibro-Tech, and its officers, directors, managers, employees, agents, contractors, representatives, and any successors and assigns in their official capacity. ## 5. COVERED MATTERS 5.1 Except as otherwise provided in this Final Judgment, this Final Judgment is a final and binding resolution and settlement of the violations specifically alleged by DTSC against Phibro-Tech in the First Amended Complaint. The matters described in the previous sentence are "Covered Matters." Any claim, violation, or cause of action that is not a Covered Matter is a "Reserved Claim." DTSC reserves its authority to pursue Reserved Claims as set forth in - 5.2 Nothing in this Final Judgment shall limit the rights of DTSC against Phibro-Tech under the Comprehensive Environmental Response, Compensation, and Liability Act (42 U.S.C. § 9601 et seq.), the California Hazardous Substance Account Act (Health & Saf. Code, § 25300 et seq.), Health and Safety Code section 25187, subdivision (b), concerning a release of HAZARDOUS WASTE or a HAZARDOUS constituent into the environment, or for violations of the HWCL, Title 22, or the PERMIT not included under Covered Matters in Paragraph 5.1. - 5.3 DTSC further reserves all rights to enforce the injunctive terms of the Final Judgment. ## 6. GENERAL INJUNCTIVE PROVISIONS Phibro-Tech shall be, and is, permanently enjoined as follows: - 6.1 Pursuant to the provisions of Health and Safety Code sections 25181 and 25184, Phibro-Tech shall comply with the HWCL and Title 22 at, and in connection with the operations of, the FACILITY. In addition, Phibro-Tech shall comply with the PERMIT and the Final Judgment. - 6.2 DTSC may enforce this Final Judgment, including any injunctive relief, as stated in Paragraph 10, below, by any means authorized under law, including, but not limited to, suspension or revocation of the PERMIT or seeking contempt of court. ## 7. SPECIFIC INJUNCTIVE PROVISIONS - 7.1 <u>Tank Closure Requirements.</u> Phibro-Tech shall comply with all tank closure requirements as required by Title 22, sections 66264.113, subdivision (b), 66264.115, 66270.30, subdivision (a), and the PERMIT, Sections III.S(2)((b) and III.S(4). - 7.2. STORAGE of HAZARDOUS WASTE at the FACILITY. - a. <u>STORAGE of HAZARDOUS WASTE in Tank S-3.</u> Phibro-Tech shall cease STORING HAZARDOUS WASTE in Tank S-3 in Area S of the FACILITY. Phibro-Tech shall STORE HAZARDS WASTE at the FACILITY in compliance with Health and Safety Code section 25202, subdivision (a), and Title 22, section 66270.30, subdivision (a), and the PERMIT. - b. STORAGE OF HAZARDOUS WASTE in Tank S-7. Phibro-Tech shall cease STORING HAZARDOUS WASTE in Tank S-7 in Area S of the FACILITY. Phibro-Tech shall STORE HAZARDOUS WASTE at the FACILITY, in compliance with Health and Safety Code section 25202, subdivision (a), and Title 22, section 66270.30, subdivision (a), and the PERMIT. - 7.3 STORAGE of HAZARDOUS WASTE Outside Permitted STORAGE Areas. Phibro-Tech shall cease STORING HAZARDOUS WASTE generated onsite at unauthorized locations at the FACILITY. Phibro-Tech shall STORE HAZARDOUS WASTE generated onsite at the FACILITY in compliance with Health and Safety Code section 25202, subdivision (a), Title 22, sections 66270.30, subdivision (a), 66270.34, subdivisions (a) and (f), and the PERMIT, Section III.C. - a. STORAGE of HAZARDOUS WASTE Outside Permitted STORAGE Area ERS-1. Phibro-Tech shall cease STORING HAZARDOUS WASTE generated onsite outside the permitted STORAGE area ERS-1 of the FACILITY. Phibro-Tech shall STORE HAZARDOUS WASTE generated onsite at the FACILITY in compliance with Health and Safety Code section 25202, subdivision (a), Title 22, sections 66270.30, subdivision (a), and 66262.34, subdivisions (a) and (f), and the PERMIT, Section III.C - b. STORAGE of HAZARDOUS WASTE Outside Permitted STORAGE Area ERS-2. Phibro-Tech shall cease STORING HAZARDOUS WASTE generated onsite outside the permitted STORAGE area ERS-2 of the FACILITY. Phibro-Tech shall STORE HAZARDOUS WASTE generated onsite at the FACILITY in compliance with Health and Safety Code section 25202, subdivision (a), Title 22, sections 66270.30, subdivision (a), and 66262.34, subdivisions (a) and (f), and the PERMIT, Section III.C. - c. STORAGE of HAZARDOUS WASTE in Area North of the Laboratory. Phibro-Tech shall cease STORING HAZARDOUS WASTE generated onsite north of the FACILITY's laboratory. Phibro-Tech shall STORE HAZARDOUS WASTE generated onsite at the FACILITY in compliance with Health and Safety Code section 25202, subdivision (a), Title 22, sections 66270.30, subdivision (a), and section 66262.34, subdivisions (a) and (f), and the PERMIT, Section III.C. - d. STORAGE of HAZARDOUS WASTE in the Cabinet Underneath the Laboratory 23. · 25 | Sink. Phibro-Tech shall cease STORING HAZARDOUS WASTE generated onsite in the cabinet | |---| | located on the first floor of the FACILITY's laboratory underneath the eastern laboratory sink. | | Phibro-Tech shall STORE HAZARDOUS WASTE generated onsite at the FACILITY in | | compliance with Health and Safety Code section 25202, subdivision (a), Title 22, sections | | 66270.30, subdivision (a), and 66262.34, subdivisions (a) and (f), and the PERMIT, Section III.C. | - 7.4 HAZARDOUS WASTE MANAGEMENT Activities. Phibro-Tech shall cease conducting unauthorized HAZARDOUS WASTE MANAGEMENT activities. Phibro-Tech shall conduct HAZARDOUS WASTE MANAGEMENT activities at the FACILITY in compliance with Health and Safety Code section 25202, subdivision (a), Title 22, section 66270.30, subdivision (a), and the PERMIT. - a. Phibro-Tech shall cease STORING and TREATING cyanide HAZARDOUS WASTE without satisfying the conditions set forth in its PERMIT, Section 1A and Section II. Phibro-Tech shall STORE and TREAT cyanide HAZARDOUS WASTE at the FACILITY in compliance with Health and Safety Code sections 25202, subdivision (a), and 25201, subdivision (a). - b. Phibro-Tech shall cease TREATING cyanide HAZARDOUS WASTE in Tank J-2 of the FACILITY. Phibro-Tech shall TREAT cyanide HAZARDOUS WASTE at the FACILITY in compliance with Health and Safety Code sections 25202, subdivision (a), and 25201, subdivision (a). - 7.5 TREATMENT of HAZARDOUS WASTE. Phibro-Tech shall cease conducting illegal TREATMENT of HAZARDOUS WASTE at the FACILITY. Phibro-Tech shall conduct TREATMENT of HAZARDOUS WASTE at the FACILITY in compliance with Health and Safety Code sections 25202, subdivision (a), and 25201, subdivision (a). - a. TREATMENT of HAZARDOUS WASTE in the Dry Basin. Phibro-Tech shall cease TREATING HAZARDOUS WASTE sludge in the dry basin located in Area F of the FACILITY without a permit or authorization from DTSC. Phibro-Tech shall TREAT HAZARDOUS WASTE sludge at the FACILITY in compliance with Health and Safety Code sections 25202, subdivision (a), and 25201, subdivision (a). - b. <u>Consolidating HAZARDOUS WASTE filter cakes.</u> Phibro-Tech shall cease consolidating HAZARDOUS WASTE filter cakes from super sacs into roll-off bins at the FACILITY. Phibro-Tech shall consolidate HAZARDOUS WASTE at the FACILITY in compliance with Health and Safety Code 25202, subdivision (a). - 7.6 <u>Illegal Transfer or Offloading of HAZARDOUS WASTE</u>. Phibro-Tech shall cease illegal transfer or offloading HAZARDOUS WASTE at the FACILITY. Phibro-Tech shall transfer or offload HAZARDOUS WASTE at the FACILITY in compliance with Health and Safety Code section 25202, subdivision (a), Health and Safety Code section 25200.19, subdivisions (b) and (c), and the PERMIT. - a. <u>Transferring or Offloading of HAZARDOUS WASTE from Tanker Trucks into</u> <u>Totes.</u> Phibro-Tech shall cease transferring or offloading incoming HAZARDOUS WASTE from tanker trucks into totes outside the authorized STORAGE area of the FACILITY, ERS-1, without a permit or authorization from DTSC. Phibro-Tech shall transfer or offload incoming HAZARDOUS WASTE at the FACILITY in compliance with Health and Safety Code section 25202, subdivision (a), Health and Safety Code section 25200.19, subdivisions (b) and (c), and the PERMIT. - b. <u>Transferring or Offloading of HAZARDOUS WASTE Without a Containment</u> <u>Device or System.</u> Phibro-Tech shall cease transferring or offloading incoming HAZARDOUS WASTE liquids from tanker trucks into totes without using a containment device or other system capable of collecting and containing leaks and spills. Phibro-Tech shall transfer or offload incoming HAZARDOUS WASTE at the FACILITY in compliance with Health and Safety Code section 25202, subdivision (a), Health and Safety Code section 25200.19, subdivisions (b) and (c), and the PERMIT. - 7.7 <u>Tank Assessments.</u> Every three years, Phibro-Tech shall conduct a complete HAZARDOUS WASTE Tank assessment, in which a civil engineer registered in California, certifies that each FACILITY HAZARDOUS WASTE tank is structurally sound and of adequate construction for the intended use, as required by Health and Safety Code section 25202, subdivision (a), Title 22, section 66270.30, subdivision (a), and the PERMIT, 7 11 12 10 13 14 15 16 17 18 19 21 22 20 23 24 25 26 27 28 Aisle Space. Phibro-Tech shall maintain aisle space adequate to allow the unobstructed movement of personnel, fire protection equipment, spill control equipment, and decontamination equipment as required by Title 22, section 66264.35. Phibro-Tech shall ensure that the labels on each HAZARDOUS WASTE container are facing the walkway of the aisle and are easily visible for inspection by DTSC and Phibro-Tech employees walking down the aisles. - Recording of Location and Quantity of HAZARDOUS WASTE within the FACILITY. Phibro-Tech shall maintain a written operating record of a description and the quantity of each HAZARDOUS WASTE received, the location of each HAZARDOUS WASTE within the FACILITY, and the quantity of HAZARDOUS WASTE at each location within the FACILITY, as required by Title 22, section 66264.73, subdivisions (b)(1) and (b)(2). - 7.10 Use and MANAGEMENT of HAZARDOUS WASTE Containers. Phibro-Tech shall use and MANAGE HAZARDOUS WASTE containers as required by Health and Safety Code section 25202, subdivision (a), Title 22, sections 66264.171 through 66264.179. - Closing HAZARDOUS WASTE Containers. Phibro-Tech shall close containers a. holding HAZARDOUS WASTE during transfer and STORAGE, except when it is necessary to add or remove WASTE as required by Title 22, section 66264.173, subdivision (a). A container holding HAZARDOUS WASTE shall not be opened, handled, transferred or STORED in a manner which may rupture the container or cause it to leak as required by, Title 22, section 66264.173, subdivision (b), and the PERMIT. - Separation of INCOMPATIBLE HAZARDOUS WASTE. Phibro-Tech shall separate a container holding a HAZARDOUS WASTE that is INCOMPATIBLE with any WASTE or other materials transferred or STORED nearby in other containers by means of a dike. berm, wall, or other device as required by Health and Safety Code section 25202, subdivision (a), Title 22, section 66264.177, subdivision (c), and the PERMIT, Part III, Section F3. - 7.11 Maintaining Accurate FACILITY Records. Phibro-Tech shall not make false representations in its Operating Record, Inspection Reports and other documents filed, maintained and used for purposes of compliance with the HWCL. Phibro-Tech shall make representations in 24 25 26 27 28 its Operating Record, Inspection Reports, and other documents filed, maintained and used for purposes of compliance with the HWCL, in compliance with Health and Safety Code Section 25189.2, subdivision (a). - Records of STORAGE of HAZARDOUS WASTE. Phibro-Tech shall not make a false representation about the location of STORAGE of HAZARDOUS WASTE within each area of the FACILITY. Phibro-Tech shall record STORAGE of HAZARDOUS WASTE within each area of the FACILITY in compliance with Health and Safety Code Section 25189.2, subdivision (a). - Tracking HAZARDOUS WASTE. Phibro-Tech shall not make a false representation about the tracking of HAZARDOUS WASTE containers within the FACILITY, including, but not limited to, when the HAZARDOUS WASTE container is removed from STORAGE, when it is processed, and when it is destroyed. Phibro-Tech shall track HAZARDOUS WASTE containers at the FACILITY in compliance with Health and Safety Code section 25189.2, subdivision (a). - 7.12 Conducting HAZARDOUS WASTE MANAGEMENT Activities. Phibro-Tech shall conduct HAZARDOUS WASTE MANAGEMENT activities at the FACILITY in compliance with Health and Safety Code section 25202, subdivision (a), Title 22, section 66270.30, and the PERMIT. - The Laboratory Pump. Phibro-Tech shall not use the Laboratory Pump located at the FACILITY for the MANAGEMENT of HAZARDOUS WASTE. - b. The Main Pan. Phibro-Tech shall not use the Main Pan located at the FACILITY, also known as the "main transfer pump," to receive HAZARDOUS WASTE directly from unloading trucks. - The Portable Filter Press. Phibro-Tech shall not use the portable filter press at the FACILITY to TREAT HAZARDOUS WASTE. - Tank C-40. Phibro-Tech shall use and operate HAZARDOUS WASTE Tank C-40, located at the FACILITY, in accordance with the temporary authorization approved by DTSC on April 6, 2018. This temporary authorization is valid until April 1, 2019, unless Phibro-Tech receives DTSC approval, on or before April 1, 2019, for the Class 2 Permit Modification submitted by Phibro-Tech on June 29, 2018, seeking to modify the PERMIT to include Tank C-40 as a RCRA HAZARDOUS WASTE MANAGEMENT unit. Phibro-Tech shall not use Tank C-40 without DTSC's authorization. Phibro-Tech has provided DTSC with documentation that it has stopped using the Laboratory Pump, the Main Pan, and the Portable Filter Press (collectively, "the unauthorized equipment") to conduct HAZARDOUS WASTE MANAGEMENT activities at the FACILITY. Based on the documentation provided, DTSC concurs that because Phibro-Tech no longer uses any of the unauthorized equipment, it is not currently in violation of the applicable hazardous waste laws and their implementing regulations with respect to the unauthorized equipment discussed in this Final Judgment. However, DTSC reserves the right to re-evaluate this issue should new information become available. - 7.13 Minimizing Releases. Phibro-Tech shall maintain and operate the FACILITY to minimize the possibility of a fire, explosion, or unplanned sudden or non-sudden release of HAZARDOUS WASTE or HAZARDOUS WASTE constituents to air, soil, or surface water, including, but not limited to: minimizing the release of HAZARDOUS WASTE at or outside the FACILITY, and removing liquids and spills from secondary containment and spilled HAZARDOUS WASTE at the FACILITY, as required by Health and Safety Code section 25202, subdivision (a), Title 22, section 66264.30, and the Permit, Section III.G.(6)(a). - 7.14 <u>Maintaining and Repairing Cracks</u>. Phibro-Tech shall maintain concrete floors and secondary containment structures at the FACILITY to be free of cracks or gaps and that such floors and containment structures are sufficiently impervious to contain leaks, spills, and accumulated precipitation until the collected material is detected and removed as required by Title 22, section 66264.175, subdivision (b)(1). - 7.15 <u>HAZARDOUS WASTE Determination</u>. Phibro-Tech shall make a HAZARDOUS WASTE determination for all WASTE generated at the FACILITY, as required by Title 22, sections 66262.11, subdivision (a), and 66260.200. - 7.16 Manifesting HAZARDOUS WASTE. Phibro-Tech shall ship all HAZARDOUS WASTE, including RCRA listed HAZARDOUS WASTE copper filter cake, under a manifest, as required by Health and Safety Code section 25160 and Title 22, section 66262.20. - 7.17 Groundwater Monitoring Wells. Phibro-Tech shall maintain the integrity of the FACILITY groundwater monitoring wells as follows: - Phibro-Tech shall maintain the integrity of the FACILITY groundwater monitoring wells to prevent the wells from acting as a conduit for contaminant transport, as required by - Phibro-Tech shall maintain the integrity of the FACILITY groundwater monitoring wells to prevent entry of contaminants from the surface to the unsaturated zone and/or groundwater aquifers beneath the FACILITY and to prevent contamination of samples, as required by Title 22, section 66264.97, subdivision (b)(6). - Phibro-Tech shall pay DTSC a total of \$495,000 in civil penalties within thirty (30) calendar days of the EFFECTIVE DATE, however, fifty (50) percent, or \$247,500, of the civil penalties may be paid in the form of a Supplemental Environmental Project (SEP) as outlined - Phibro-Tech shall pay \$247,500 to the Los Nietos Unified School District (District) for the express purpose of funding a SEP to purchase equipment for laboratory classroom(s). - The Parties agree that Phibro-Tech may submit a complete SEP proposal for the SEP set forth in Paragraph 10.1.b within fourteen (14) calendar days of entry of this Final Judgment. A complete SEP proposal must include a letter from the District that includes: - (1) the account/fund in which the SEP funds are to be deposited and used to purchase equipment for laboratory classroom(s); - (2) the District's contact person(s) responsible for overseeing implementation of the - (3) the details of how the SEP funds will be used (including a list of laboratory equipment or categories of laboratory equipment to be purchased); - (4) the date by which the District will purchase the laboratory equipment or other schedule for expenditure of SEP funds, with said date being no later than four (4) years from the entry of this Final Judgment; a plan for notifications to DTSC when laboratory equipment is purchased with SEP funds; and (5) submission of a completion report pursuant to DTSC's May 2016 SEP Policy that itemizes all laboratory equipment purchased by the District with SEP funds, including invoices supporting each purchase. Within 10 calendar days of submission of a complete SEP proposal to DTSC, DTSC shall approve or deny, in its sole discretion, Phibro-Tech's SEP proposal. If Phibro-Tech does not submit a complete SEP proposal within fourteen (14) calendar days of entry of this Final Judgment, or if DTSC denies Phibro-Tech's SEP proposal, the \$247,500 shall revert to civil penalties and will be due and owing to DTSC within thirty (30) calendar days of DTSC's written notice to Phibro-Tech. Additionally, if the \$247,500, or any unused portion thereof, is not used for the SEP within four years from the entry of this Final Judgment, it shall revert to civil penalties and will be due and owing to DTSC within thirty (30) calendar days of DTSC's written notice to Phibro-Tech. c. Payments to DTSC shall be made by cashier's check, payable to the "Department of Toxic Substances Control" and bearing the notation "Phibro-Tech, Inc. and Case No. BC-655177" and mailed to: Cashier Accounting Office, MS-21A Department of Toxic Substances Control P.O. Box 806 Sacramento, California 95812-0806 d. An electronic (e.g., Adobe PDF) copy or paper photocopy of any payment to DTSC shall be sent, at the same time, to those persons identified in Paragraph 11. #### 8.2 LATE PAYMENT Phibro-Tech shall pay a late payment of \$10,000 per day for each day the payment is late. In addition, Phibro-Tech shall pay DTSC post-judgment interest as provided in Code of Civil Procedure section 685.010 (10 percent) from the date of default. 9.1 All notices under this Final Judgment shall be in writing and shall be sent to: 3 Keith Kihara Division Chief 4 Department of Toxic Substances Control 5 Enforcement and Emergency Response Division 5 8800 Cal Center Drive 6 Sacramento, California 95826-3200 Email: Keith Kihara@dtsc.ca.gov 7 Debra Schwartz Senior Attorney 8 Office of Legal Counsel . Department of Toxic Substances Control 9 9211 Oakdale Avenue 10 Chatsworth, California 91311 Email: Debra.Schwartz@dtsc.ca.gov 11 Olivia W. Karlin 12 Deputy Attorney General Office of the Attorney General - ,-- 300 South Spring Street 13 Los Angeles, California 90013 Email: Olivia.Karlin@doj.ca.gov 14 15 16 17 18 19 20 21 22 9.2 Each Party may change its respective representative(s) for purposes of notice by providing the name and address of the new representative, in writing, to those persons identified in Paragraph 9.1. All notices or other communications required or permitted under the Final Judgment that are addressed as provided in this Paragraph are effective upon delivery if delivered personally or by overnight mail, or, if delivered by certified mail, are effective five (5) calendar days following deposit with the United States mail, postage prepaid, if delivered by mail, or are effective the next court day that electronic mail is sent before 5 p.m. (PST) to the electronic mail addresses of the designated recipient for notice concurrent with sending the notice by United States mail. 23 24 9.3 All notices, approvals, and decisions of DTSC under the terms of this Final Judgment shall be communicated to Phibro-Tech in writing. No oral advice, guidance, suggestions, or 2526 comments by employees or officials of DTSC or people or entities acting on behalf of Phibro- 27 Tech, regarding matters covered in this Final Judgment, shall be construed to relieve Phibro-Tech 28 of its obligations under this Final Judgment. 9.4 Nothing in this Final Judgment shall be interpreted or applied to relieve Phibro-Tech of its existing obligations to provide copies of documentation to a local agency or Certified Unified Program Agency (CUPA) as required by statute, regulation, or requirement. #### 10. RESERVATION OF AUTHORITY - 10.1 Other than "Covered Matters" as defined in Paragraph 5.1 above, nothing herein is intended, nor shall it be construed, to preclude DTSC, or any state, county, or local agency, department, board, or entity from exercising its authority under any law, statute, or regulation. - use all violations alleged in DTSC's First Amended Complaint, whether or not admitted by Phibro-Tech pursuant to Paragraph 11 herein, and Phibro-Tech's admissions to those violations to seek enhanced penalties in any subsequent administrative or civil action to show a pattern or course of conduct or a history of non-compliance; (3) use all violations alleged in DTSC's First Amended Complaint, whether or not admitted by Phibro-Tech pursuant to Paragraph 11, below, and Phibro-Tech's admissions to those violations in any future DTSC permit decision or proceeding. Any such future permit decision or proceeding shall be based upon the requirements of the HWCL and Title 22, that are in effect on the date of the permit decision or proceeding. If DTSC seeks to use any of the violations alleged in the First Amended Complaint, as provided in this Paragraph, Phibro-Tech covenants not to assert any defenses based on the passage of time, including, but not limited to, laches, estoppel, and statute of limitations. - 10.3 Nothing in the foregoing is intended to or shall be construed as limiting or precluding DTSC from: (1) pursuing all of its remedies to enforce this Final Judgment; (2) initiating an enforcement action against Phibro-Tech seeking injunctive relief or penalties for the period of time Phibro-Tech violated the terms of this Final Judgment; or (3) initiating an enforcement action against Phibro-Tech for any violations of the HWCL or Title 22 except as provided by Paragraph 5 herein. - 10.4 A decision by DTSC not to enforce any provision of this Final Judgment shall neither be deemed a waiver of the provision, nor in any way affect the validity of this Final Judgment or DTSC's enforcement authority. A decision by DTSC not to enforce any provision of this Final 5 13 14 12 1516 17. 18 19 20 22 21 2324 25 2627 28 Judgment shall not preclude DTSC from exercising its statutory authority to enforce the same or other provisions. 10.5 Phibro-Tech covenants not to pursue any civil or administrative claims against DTSC or against any governmental unit of the State of California, any counties or municipalities in the State of California, or against their officers, employees, representatives, agents, or attorneys for actions taken against Phibro-Tech arising out of or related to Paragraph 5, Covered Matters. ### 11. ADMISSIONS Phibro-Tech admits all violations set forth in the Causes of Action identified in the First Amended Complaint, except for Causes of Action 5, 11, 16 and 17. ### 12. NO LIABILITY OF DTSC DTSC shall not be liable for any injury or damage to persons or property resulting from acts or omissions by Phibro-Tech or its agents, servants, employees, representatives, or other persons acting in concert or participating with Phibro-Tech, in carrying out activities pursuant to this Final Judgment in this matter, nor shall DTSC be held as a party to or guarantor of any contract entered into by Phibro-Tech or its agents, servants, employees, representatives, or other persons acting in concert or participating with Phibro-Tech, in carrying out the requirements of this Final Judgment in this matter. #### 13. FUTURE REGULATORY CHANGES Nothing in this Final Judgment shall excuse Phibro-Tech from meeting any more stringent requirements that may be imposed by applicable law or by changes in the applicable law. #### 14. FUTURE PERMIT CHANGES Nothing in this Final Judgment entered by the Court in this matter shall preclude DTSC from requiring more stringent requirements in Phibro-Tech's PERMIT for the FACILITY. ## 15. INTERPRETATION OF THIS FINAL JUDGMENT This Final Judgment shall be deemed to have been drafted equally by the Parties hereto. The Parties agree that the rule of construction holding that ambiguity is construed against the drafting Party shall not apply to the interpretation of this Final Judgment. ## 16. CONTINUING JURISDICTION The Parties agree that this Court has continuing jurisdiction to interpret and enforce the provisions of this Final Judgment and to address any other matters arising out of or regarding this Final Judgment. ## 17. AMENDMENTS TO THIS FINAL JUDGMENT This Final Judgment may be amended or supplemented only pursuant to a written agreement signed by the Parties, followed by written approval by the Court, or by order of the Court following the filing of a duly noticed motion. ## 18. COSTS AND ATTORNEYS' FEES Each Party shall bear its own costs and attorneys' fees. ## 19. ENTRY OF THE FINAL JUDGMENT The Clerk of the Court is ordered to enter forthwith this Final Judgment, and to provide promptly to the Parties, notice of entry of the Final Judgment. # IT IS SO ORDERED, ADJUDGED AND DECREED. Dated: 1/8/2019 Original Signed MICHELLE WILLIAMS COURT HONORABLE DANIEL J. BUCKLEY Judge of the Superior Court ## DECLARATION OF SERVICE BY U.S. MAIL Case Name: People v. Phibro-Tech, Inc. Case No.: BC655177 I declare: I am employed in the Office of the Attorney General, which is the office of a member of the California State Bar, at which member's direction this service is made. I am 18 years of age or older and not a party to this matter; my business address is 300 South Spring Street, Suite 1702, Los Angeles, CA 90013. On November 26, 2018, I served the [PROPOSED] FINAL JUDGMENT ON CONSENT AND PERMANENT INJUNCTION, by placing a true copy thereof enclosed in a sealed envelope with postage thereon fully prepaid, in the United States Mail at Los Angeles, California, addressed as follows: Andrew F. Brimmer Zachary R. Walton Elizabeth L. Bridges SSL Law Firm LLP 575 Market Street, Suite 2700 San Francisco, CA 94105 Attorneys for Defendant, Phibro-Tech, Inc. I declare under penalty of perjury under the laws of the State of California the foregoing is true and correct and that this declaration was executed on November 26, 2018, at Los Angeles, California. | Beatriz Davalos | | | | |-----------------|--|-----------|--| | Declarant | | Signature | | Docket No.: LA2015950036 Document No.: 52595075.doc | SUPERIOR COURT OF CALIFORNIA
COUNTY OF LOS ANGELES | | | Reserved for Clerk's File Stamp | | |---|----------------|--------------------------|--|--| | COURTHOUSE ADDRESS: Spring Street Courthouse 312 North Spring Street, Los Angeles, CA 90 PLAINTIFF(S): People of the State California, ex rel. DEFENDANT(S): Phibro-Tech, Inc. | | | FILED Superior Court of California County of Los Angeles 01/08/2019 Stern R. Colter Executive Officer / Clerk of Color By: Stephanie Chang | | | NOTICE OF ENTRY OF: _/ JUDGMENT OTHER OR | _ | _ DISMISSAL
_ AMENDED | CASE NUMBER:
BC655177 | | | TO THE PARTIES AND TO THEIR ATTORNEYS ✓ Judgment in the above-entitled matter, entere — Order of Dismissal in the above-entitled matter | ed on <u>0</u> | 1/08/2019 | • | | | Order | | | filed on | | | | | | utive Officer / Clerk of Court | | | Dated: 01/08/2019 | By _ | Stephanie Chung | Norte | | | | | Deputy C | lerk | | #### Reserved for Clerk's File Stamp SUPERIOR COURT OF CALIFORNIA **COUNTY OF LOS ANGELES** FILED COURTHOUSE ADDRESS: Superior Court of California Spring Street Courthouse County of Los Angeles 312 North Spring Street, Los Angeles, CA 90012 01/08/2019 PLAINTIFF/PETITIONER: Shorri R. Galler, Epocystyl Office / Oak of Court People of the State California, ex rel. Deputy Stauhanie Childre DEFENDANT/RESPONDENT: Phibro-Tech, Inc. CASE NUMBER: CERTIFICATE OF MAILING BC655177 I, the below-named Executive Officer/Clerk of the above-entitled court, do hereby certify that I am not a party to the cause herein, and that on this date I served the Notice of Entry of Judgment / Dismissal / Other Order upon each party or counsel named below by placing the document for collection and mailing so as to cause it to be deposited in the United States mail at the courthouse in Los Angeles, California, one copy of the original filed/entered herein in a separate sealed envelope to each address as shown below with the postage thereon fully prepaid, in accordance with standard court practices. SSL Law Firm LLP 575 Market St., Ste. 2700 San Francisco,, CA 94105Sarah E. Morrison Deputy Attorney General 300 South Spring Street, sTE. 1702 Los Angeles,, CA 90013- Sherri R. Carter, Executive Officer / Clerk of Court By: Stephanie Chung Deputy Clerk Dated: <u>01/8/2019</u>